Stationary wave prediction – Coupled global model research toward improved prediction for week 3-4 and month 2-9 from NOAA Stan Benjamin, Shan Sun, Rainer Bleck, Haiqin Li, Georg Grell, John Brown, George Kiladis NOAA Earth System Research Laboratory, Boulder CO USA March 2012 N. American block ## **Episodic Weather Extremes from Blocking** Longer-term weather anomalies from atmospheric blocking -Defined here as either ridge or trough quasi-stationary events with duration of at least 4 days to 2+ months **ESPC** focus area #1 target: improved 0.5-6 month forecasts of blocking and related weather extremes ## Mean 500z anomaly Mar 2012 ## % of anomaly days/mon Mar 2012 ## Stationary Wave Metric: % of 500hPa height anomaly days per month - Useful complement to blocking per Tibaldi-Molteni (or Pelly-Hoskins) - Broader, focuses on daily consistency ## Blocking frequency as a function of global model resolution Jung et al., 2012, *J. Climate*: High-res ECMWF experiments for Project ATHENA FIG. 8. Frequency of occurrence (in %) of days at which the wintertime (December–March) Northern Hemisphere midlatitude flow is blocked: (a) ERA reanalysis (black with 95% confidence level using a two-sided Student's t test), T159 (blue), T511 (red), and T1279 (green) for the period 1960/61–2007/08. (b) As in (a), but for the shorter period 1989/90–2007/08 and with T2047 results (orange) included. Results in (a) and (b) are based on 13-month integrations. (c) As in (a), but for the period 1980/81–2007/08 and at T159 (blue), T511 (red), T159_{15min} (dashed blue), and T511_{O159} (dashed red). (d) As in (a), but for AMIP-style experiments and the shorter period 1962/63–2006/07. ### Key research questions for stationary waves/blocking - 1. What is predictability (using week-month-90day time-averaging) at week-3 to month-9 (NMME range) duration of blocking and stationary waves from existing global models (especially GFS and CFSv2, FIM-iHYCOM, NMME models)? - 2. What is the **minimum horizontal and vertical resolution** needed for global models to capture blocking events and associated processes? - Identify sensitivity to model numerics as well as resolution. - 3. To what extent is **accurate prediction of the following phenomena** necessary for predicting onset/cessation of stationary wave events? - MJO, stratospheric warming events? - Subtropical jets (existence, preservation)? - Tropospheric Rossby wave-breaking? - 4. To what extent is over- or under-prediction of blocking dependent on model physics suite? (e.g., formation deep convection? decay primarily radiation?) ## Study key stationary wave/blocking events (candidate periods) - Spring 2011 vs. spring 2012 March-June 2012 has a strong persistent ridge over eastern North America (Dole et al. 2013, BAMS). By contrast, spring 2011 had similar La Nina conditions but without any similar extended blocking in the Northern Hemisphere. - Winter 2013-2014 Persistent trough position over eastern North America. (Notable contrast in Great Lakes ice cover – recordbreaking winter vs. winter 2011-2012 with very little ice cover). (Or Jan-Mar 2015!) - Summer 2010 Persistent ridging over eastern Europe and western Asia (Galarneau et al., 2012, MWR) - Jan-Feb 2010 stratospheric sudden warming event - Nov-Dec 2010 cold winter in western Europe - March 2013 cold month in western Europe and UK - YOTC (2008-2010), DYNAMO (Oct 2011 Mar 2012) periods - 1997-1998 ENSO onset ### FIM numerical atmospheric model - Horizontal grid - Icosahedral, $\Delta x=240$ km/120km / 60km/30km/15km/10km - Vertical grid - ptop = 0.5 hPa, θtop ~2200K - Generalized vertical coordinate - Hybrid θ-σ option (64L, 38L, 21L options currently) - GFS-like σ-p option (64 levels) #### Physics - GFS physics suites - May 2011 version, May 2013 McICA radiation), - 2015-GFS (incl. "hybrid" EDMF PBL), - WRF options esp. Grell-Freitas deep/shallow cumulus - Coupled model extensions - Chem WRF-chem/GOCART - Ocean icosahedral HYCOM (no coupler), tri-polar HYCOM (with coupler) ### Experiments – CMIP – FIM-HYCOM Horizontal resolution: 30km. Vertical: Atmos: 64 layers. Ocean: 26 layers Both using vertically adaptive grid Physics – atmos: GFS 2015 update physics Initial conditions: CFSR atmos & ocean Initial time: Dec 11, Jan 12, Feb 12 Ensemble members 3 for each month Forecast duration: 2 months ## Evaluation of 2-month forecasts using **Tibaldi-Molteni**-defined blocking NH blocking frequency – DJF 2011-2012 Coupled FIM-HYCOM – 30km **NCEP** Reanalysis zero month lead **Evaluation** of 3-month forecasts using %-anom days to define stat waves 90 80 70 -70 -80 Coupled FIM-HYCOM 30km Feb – Mar 2012 TOA outgoing longwave (5°S -15°S average) Evaluation of 3-month forecasts for OLR for MJO – forcing for stat waves Coupled FIM-HYCOM 30km #### **MJO** event – OLR Feb-Mar 2012 Observed Coupled FIM-iHYCOM 17MAR2012 12MAR2012 -60km (G7) 120W 290 280 270 260 250 240 230 220 210 200 190 180 170 160 (a). Obs 27MAR2012 22MAR2012 17MAR2012 12MAR2012 2MAR2012 26FEB2012 21FEB2012 16FEB2012 11FEB2012 6FEB2012 1FEB2012 Coupled FIM-iHYCOM 27MAR2012 17MAR2012 -30km (G8) 12MAR2012 7MAR2012 Improved MJO depiction at 30km (vs. 60km) ### 30-day FIM AMIP forecasts (GFS-2011 phys) 3rd & 4th Week 2m Temperature Forecast Error in Jan 2012 NCEP 6h reanalysis = truth ### <u>Mean cross-coordinate transport – 24h FIM</u> quasi-lagrangian hybrid $\theta\sigma$ coord (no-physics) sigma coordinate (no physics) Reduced cross-coord transport (numerical diffusion) with QL θσ vert coord ## Stratospheric vortex breakdown PV on 600K sfc valid 00 UTC 28 Mar 2014 Mean 10hPa zonal wind @60N – Mar2014 – obs vs. FIM fcsts FIM θ - σ (adaptive) vs. FIM σ -p (fixed) vertical coord ## Monthly % of 500 hPa height anomaly days (relative to 30-year mean from Reanalysis) - θ-σ vs. σ-p FIM 1-yr AMIP runs – **Jan 2009** 30km 60km 120km 240km Obs #### <u>1-month</u> – Jan 2012 Obs clouds (b) 201201 total cloud 2014 GFS (%) 80N 80N 80N 80N 80N 80N GFS with 2014 physics – T574 FIM with θ-σ vert coord FIM with GFS-like sigma vert coord Better clouds, critical for coupled application esp. in southern oceans. #### 2014-15 FIM/ESRL activities toward ESPC - Continued development of FIM-HYCOM coupled atmos-ocean-chem model - Physics, dynamics, ocean - Seasonal and NWP evaluation - 2015 Will start NMME hindcast tests soon - Rerun blocking/stationary wave exps. - Bleck et al. (2015-MWR, FIM article) ## Atmos-only (AMIP) tests FIM/HYCOM coupled atmos/ocean model - Horizontal grid - Icosahedral, Δx=30km - Vertical grid - Hybrid θ-σ option (64L) - GFS-like σ-p opt (64L) - •Physics 2014-GFS, Grell- Freitas scale-aware cumulus ## **Stationary Waves** Hypotheses on processes for onset/sustenance/cessation **Conduct research experiments for 4 stat-wave research?s** (block predictability, Δx /numerics, process pred, physics) #### **Needed experiments for NMME-subseasonal community** - Frequency evaluation for blocking and % anom days/mo for extended hindcast for NMMEsubseasonal (and NMME-seasonal) models. - Experiments for YOTC, DYNAMO periods with CFSv2, FIM, (CMIP), blocking processes (MJO, SSW, etc), physics (CPT) #### FIM-HYCOM AMIP/CMIP resolution/coordinate stat-wave-related experiments - FIM isentropic-sigma vertical coordinate, icosahedral horizontal grid - Resolution - More realistic blocking (% anomaly days/month) from higher-res (30, 60km) than coarser-res (120, 240) versions in some seasons (DJF), not in others - Cold bias (in 500 heights) at coarser resolution (120km, 240km) - Vertical coordinate (θ - σ vs. σ -p) - Cold bias (in 500 heights) evident with σ -p coordinate, less so with θ - σ - Hypotheses: 1) Cold bias in climate models from vertical diffusion in quasi-horizontal vertical coordinates (Johnson, 1997, J. Climate, or - 2) Difference in precipitation/cloud processes from different vertical coord. • Improved stratospheric sudden warming with θ - σ - Improved MJO with θ - σ , 30km (vs. 60km), CMIP (vs. AMIP)